Corridor Tour: North End Smart District & Beatties Ford Road Economic Development Committee April 13, 2017 #### Focus Area Plan Objectives - People Provide access to job training and employment opportunities for youth and adults - Places Promote the holistic development of targeted business districts and neighborhoods - Businesses Foster economic success for everyone in the community - Policies and Strategies - Business matching grants - Project P.I.E.C.E. - CIP/CNIP - Business Investment Grants - Public Private Partnerships - District within the Applied Innovation Corridor - Envisioned as a vibrant center for economic growth with a great quality of life fueled by data, innovative technologies, and collaboration on a foundation of equitable community engagement - Dedicated area in a city for the purpose of clustering entrepreneurs, startups, business accelerators, incubators, smart city technologies - Opportunities to leverage Applied Innovation Corridor CIP dollars to improve infrastructure and foster public private partnerships # West Trade/Rozzelles Ferry CNIP - Support residential revitalization close to I-77 - Connect to outlying neighborhoods - Connect green spaces and bicycle networks - Build a stronger sense of place along West Trade St. and Beatties Ford Rd. in conjunction with Charlotte Center City Partners and JCSU ## West Trade / Rozzelles Ferry CNIP ### Socioeconomic Characteristics | | North End
Smart District | Beatties Ford
Corridor | |---|-----------------------------|---------------------------| | Population | 9,000 | 10,900 | | Median Household Income | \$25,475 | \$23,639 | | Residents within 10-minute walk to a park | 70% | 100% | | Residents within 10-minute walk to a transit stop | 100% | 100% | | Average age of home | 55 years | 59 years | | Renter/Owner Occupancy Split | 50/50 | 60/40 | | Unemployment Rate | 28% | 18% | | Residents commute more than 20 minutes to work | 54% | 46% | | Non Residential Real Estate Characteristics: Office: | | | | Existing SF | 403,619 | 107,245 | | Gross Rent per SF | \$7.49 | \$12.00 | | Vacancy Rate | 2.00% | 2.30% | | Retail: | | | | Existing SF | 543,277 | 434,098 | | Gross Rent per SF | \$27.00 | \$12.78 | | Vacancy Rate | 0.00% | 1.90% | | Industrial: | | | | Existing SF | 6,593,928 | 917,347 | | Gross Rent per SF | \$3.56 | \$4.52 | | Vacancy Rate | 7.40% | 17.40% |